

РЕПУБЛИКА СРБИЈА
АУТОНОМНА ПОКРАЈИНА ВОЈВОДИНА
ГРАД ПАНЧЕВО
ГРАДСКА УПРАВА
Панчево, Трг краља Петра I бр. 2-4
Бр. XI-13-404-182/2017
Датум: 29.09.2017. године

На основу члана 63. став 1. Закона о јавним набавкама („Сл. Гласник РС“, бр. 124/12, 14/15 и 68/15),
Комисија Наручиоца сачињава

Измену конкурсне документације број 2
за отворени поступак јавне набавке радова - Инвестиционо одржавање дотрајале фасадне
сталарије у ОШ „Олга Петров“, Банатски Брестовац,
бр. XI-13-404-182/2017

Комисија Наручиоца за спровођење отвореног поступка јавне набавке јавне набавке радова -
Инвестиционо одржавање дотрајале фасадне сталарије у ОШ „Олга Петров“, Банатски Брестовац, бр.
XI-13-404-182/2017, врши измену Конкурсне документације.

Овим обавештавамо понуђаче да ће се пречишћен текст Конкурсне документације објавити на
Порталу јавних набавки и интернет страници Наручиоца.

Комисија за јавну набавку бр. XI-13-404-182/2017

НАПОМЕНА КОМИСИЈЕ:

КОМИСИЈА ЈЕ, У ЦИЉУ ПРЕГЛЕДНОСТИ И ЛАКШЕГ ПРИПРЕМАЊА ПОНУДЕ, ПРИПРЕМИЛА
ПРЕЧИШЋЕН ТЕКСТ КОНКУРСНЕ ДОКУМЕНТАЦИЈЕ КОЈИ САДРЖИ ИЗМЕНЕ КОНКУРСНЕ
ДОКУМЕНТАЦИЈЕ, ТЕ ПОНУЂАЧ ПОПУПУЊАВА, ПОТПИСУЈЕ И ОВЕРАВА ПЕЧАТОМ
ПРЕЧИШЋЕН ТЕКСТ КОНКУРСНЕ ДОКУМЕНТАЦИЈЕ И ИСТИ ДОСТАВЉА УЗ ПОНУДУ.

**ГРАД ПАНЧЕВО - ГРАДСКА УПРАВА ГРАДА ПАНЧЕВА
26000 ПАНЧЕВО, ТРГ КРАЉА ПЕТРА I БР. 2-4**

КОНКУРСНА ДОКУМЕНТАЦИЈА - ПРЕЧШЋЕН ТЕКСТ

**ОТВОРЕНИ ПОСТУПАК ЈАВНЕ НАБАВКЕ РАДОВА-
ИНВЕСТИЦИОНО ОДРЖАВАЊЕ ДОТРАЈАЛЕ ФАСАДНЕ СТОЛАРИЈЕ У ОШ „ОЛГА ПЕТРОВ“,
БАНАТСКИ БРЕСТОВАЦ**

Бр. XI-13-404-182/2017

	Датум и време
Рок за објављивање позива за подношење понуда и конкурсне документације на Порталу јавних набавки и интернет страници Наручиоца	До 14.09.2017. године
Рок за подношење понуде	16.10.2017. године до 10:00 часова
Отварање понуда	16.10.2017. године у 10:15 часова

Панчево, септембар 2017. године

На основу члана 32. и члана 61. Закона о јавним набавкама („Сл. гласник РС” бр.124/12, 14/15 и 68/15, у даљем тексту: Закон), члана 7. Уредбе о критеријумима за утврђивање природе расхода и условима и начину прибављања сагласности за закључивање одређених уговора који, због природе расхода, захтевају плаћање у више година («Сл. гласник РС» бр. 21/14), члана 2. Правилника о обавезним елементима конкурсне документације у поступцима јавних набавки и начину доказивања испуњености услова („Сл. гласник РС” бр. 86/15), Правилника о ближе уређивању поступка јавне набавке унутар Наручиоца - Градске управе града Панчева, бр. I-01-404-159/2015 од 09.10.2015. године, Одлуке о покретању отвореног поступка јавне набавке и Решења о образовању Комисије за спровођење отвореног поступка јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017 од 06.09.2017. године, припремљена је:

**КОНКУРСНА ДОКУМЕНТАЦИЈА
ЗА ОТВОРЕНИ ПОСТУПАК ЈАВНЕ НАБАВКЕ РАДОВА–
ИНВЕСТИЦИОНО ОДРЖАВАЊЕ ДОТРАЈАЛЕ ФАСАДНЕ СТОЛАРИЈЕ У ОШ „ОЛГА
ПЕТРОВ“, БАНАТСКЕ БРЕСТОВАЦ
БР. XI-13-404-182/2017**

Конкурсна документација садржи:

Поглавље	Назив поглавља	Страна
I	Општи подаци о јавној набавци	3
II	Техничка спецификација	4
III	Техничка документација и планови	10
IV	Услови за учешће у поступку јавне набавке из чл. 75. и 76. Закона и упутство како се доказује испуњеност тих услова	11
V	Критеријуми за доделу уговора	15
VI	Обрасци који чине саставни део понуде	15
VII	Модел уговора	31
VIII	Упутство понуђачима како да сачине понуду	39

I ОПШТИ ПОДАЦИ О ЈАВНОЈ НАБАВЦИ

1. Подаци о наручиоцу

Наручилац: Град Панчево - Градска управа града Панчева

Адреса: 26000 Панчево, Трг краља Петра I бр. 2-4

Интернет страница: www.pancevo.rs

2. Врста поступка јавне набавке

Предметна јавна набавка се спроводи у отвореном поступку јавне набавке, у складу са Законом и подзаконским актима којима се уређују јавне набавке, и то:

- Закон о јавним набавкама („Сл. гласник РС“ бр. 124/12, 14/15 и 68/15),
- Закон о општем управном поступку („Сл. гласник РС“ бр.18/2016), у делу који није регулисан Законом о јавним набавкама,
- Закон о облигационим односима („Сл. лист СФРЈ“ бр. 29/78, бр. 39/85, бр. 45/89-Одлука УСЈ и бр. 57/89, „Сл. лист СРЈ“ бр. 31/93 и „Сл. лист СЦГ“ бр. 1/03 – уставна повеља), након закључења уговора о јавној набавци,
- Закон о планирању и изградњи („Сл. гласник РС“ бр. 72/09, 81/09- исправка 64/10- УС 24/11 И 121/2012 И Одлука 43/2013, 50/2013 Одлука УС, 98/2013 Одлука Ус, 134/2014 и 145/2014)
- Уредба о критеријумима за утврђивање природе расхода и условима и начину прибављања сагласности за закључивање одређених уговора који, због природе расхода, захтевају плаћање у више година («Сл. гласник РС» бр. 21/14),
- Правилник о обавезним елементима конкурсне документације у поступцима јавних набавки и начину доказивања испуњености услова („Сл. гласник РС“ бр. 86/15),
- Правилник о ближем уређивању поступка јавне набавке унутар Наручиоца - Градске управе града Панчева, бр. I-01-404-159/2015 од 09.10.2015. године,
- Подзаконски акти који се односе на предмет јавне набавке,

3. Предмет јавне набавке

Предмет јавне набавке, бр. XI-13-404-182/2017, су радови – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац.

4. Ознака из Општег речника набавки

Назив и ознака из Општег речника набавки: Столарски радови и уградња – 4542000

Природа радова: Столарски радови

Обим радова: У складу са Техничком спецификацијом конкурсне документације Наручиоца

Место извођења радова: ОШ „Олга Петров“, Банатски Брестовац,

Ознака из класификације делатности: Сектор Ф, област 43 – специјализовани грађевински радови, грана 43.3 – завршни грађевинско-занатски радови, шифра 43.32 – уградња столарије.

5. Партије

Предмет јавне набавке није обликован у више партија.

6. Циљ поступка

Поступак јавне набавке се спроводи ради закључења уговора о јавној набавци.

7. Резервисана јавна набавка

Није у питању резервисана јавна набавка.

8. Електронска лицитација

Не спроводи се електронска лицитација.

9. Контакт лице

Александра Младеновић, члан Комисије за јавну набавку

e-mail адреса: javne.nabavke@pancevo.rs

10. Рок у којем ће Наручилац донети одлуку о додели уговора

Одлуку о додели уговора, Наручилац ће донети у року од 25 дана од дана јавног отварања понуда.

II ТЕХНИЧКА СПЕЦИФИКАЦИЈА

Предмет јавне набавке су радови - Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, који подразумевају:

Izvođenje radova na investicionom održavanju spoljne stolarije u objektu O.Š."Olga Petrov" u Banatskom Brestovcu

I PRIPREMNI RADOVI:

1. Demontaža prozorskih solbanaka od poc lima d-0,6 mm sa parapeta fasade fistulturne sale. Obračunom obuhvatiti utovar istih u kamion i odvoz na gradsku deponiju do 15 km.

	m1	92,00
--	----	-------

2. Demontaža dotrajale spoljne stolarije prozora iz zidova od pune opeke sa odnošenjem ili uskladištenjem u krugu objekta u zavisnosti od zahteva korisnika objekta.

Elementi do 2 m2:	kom	5,00
Elementi preko 2 m2:	kom	31,00

II ZIDARSKI RADOVI:

1. Nabavka i transport materijala, kao i malterisanje špaletni oko prozora prod.cem.malterom 1:2:6. Pre malterisanja površine i fugme očistiti od starog maltera. Malterisanje izvesti u tri sloja: cementni špric 1:3, sloj za grunt prod.cem.malter 1:2:6 i perdašenje prod.cem.malterom 1:3:9 sa peskom kao agregatom. Ako je sloj za grunt veći od 2 cm obavezno izvršiti rabiciranje špaletni. Širina špaletni 10-20 cm. Obračunom obuhvatiti i molerske radove po završetku zidarske obrade špaletni.(gletovanje i krečenje).

	m1	316,70
--	----	--------

2. Nabavka i transport materijala, kao i obrada unutrašnje strane betonskih nadprozornika stirodurom d-5 cm lepljenjem mineralnim lepkom i bandažiranjem PVC bandaž trakom. Širina traka od 15-20 cm. Ivicu ojačati ugaonom lajsnom.

	m1	92,00
--	----	-------

III SPOLJNA STOLARIJA:

1. Izrada, isporuka i ugradnja PVC spoljne fasadne stolarije sa pripadajućim okovima, u svemu prema šemama stolarije. Primenjeni materijali za izradu prozora moraju zadovoljiti sledeće uslove:

PROFILI:

Prozori moraju biti izradjeni od minimum 5-komornih profila (štok, krilo i T-prečka), minimalne ugradne dubine 70 mm, bele boje RAL 9016.

Profili ne smeju biti napravljeni od recikliranog, već isključivo od novog materijala (granulata). Dokazuje se originalnom izjavom proizvođača profila.

Primenjeni profili moraju imati minimum 10-godišnju garanciju na postojanost kvaliteta, dimenzije i otpornost na vremenske uticaje, izdatu od strane proizvođača profila.

Primenjeni profili moraju biti saglasni uslovima kvaliteta koje propisuje RAL - GZ 716/1, te moraju posedovati odgovarajući dokument o dodeli oznake kvaliteta RAL – GZ 716.

Koeficijent toplotne provodljivosti paketa profila (štok i krilo zajedno sa čeličnim ojačanjima) ne sme biti veći od $U_f=1,3 \text{ W/m}^2\text{K}$, a prema EN 12412-2.

Kao dokaz o zadovoljenju koeficijenta toplotne provodljivosti paketa profila U_f dostaviti atest/sertifikat IFT Rosenheim sa prevodom tog dokumenta overenim na srpski jezik.

U štoku i krilu postaviti pocinkovano čelično ojačanje od lima debljine min 1,5mm, koji odgovara profilu od kojeg se radi spoljna fasadna stolarija, i svim standardima vezanim za veličine otvora i statiku.

Udarna žilavost prema Charpy-ju: aritmetička srednja vrednost min. 40 kJ/m^2 .

Tačka omekšavanja profila, prema Vicatu, EN ISO 360 od minimum 82°C

Kao stabilizator u proizvodnji profila sme se koristiti isključivo kalcijum cink (CaZn).

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje.

Profili ne smeju u sebi sadržati olovo ni kadmijum. Dokazuje se originalnom izjavom proizvođača profila.

STAKLO:

Primenjeno staklo mora biti sa koeficijentom provodljivosti koji ne sme biti veći od $U_g=1,1 \text{ W/m}^2\text{K}$, i to 4flot – 16argon – 4lowE.

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje. Ukoliko se radi o dokumentima inostranih institucija, moraju biti dostavljeni prevodi na srpski jezik.

OKOVI:

Primenjeni okovi moraju biti klasifikovani u kategoriju 2 prema EN1191/ EN 12400

Kao dokaz o zadovoljenju navedenih kriterijuma dostaviti atest/sertifikat IFT sa prevodom tog dokumenta na srpski jezik.

Okov (mehanizam) za otvaranje i zatvaranje prozora, šarke (čaura aluminijumska a bolcna čelična) i ručice, moraju biti od aluminijuma plastificirano u belo boji. Prozori koji se otvaraju na kip moraju biti snabdeveni sa po dve makaze.

Prozori moraju zadovoljavati sledeće kriterijume:

<u>Ispitivanje</u>	<u>Norma</u>	<u>Ostvarena klasa</u>
Otpornost na udare kiše	EN 12208	9A
Propuštanje vazduha	EN 12207	4
Zvučna izolacija	EN 717-1	min 35 dB

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje. Ukoliko se radi o dokumentima inostranih institucija, moraju biti dostavljeni prevedeni na srpski jezik.

Za sve ateste koje dobija od dobavljača, ponuđač mora imati pismeno ovlašćenje za njihovo korišćenje, overeno od strane proizvođača profila, stakla i okova.

DOSTAVA UZORAKA:

Ponuđač je u obavezi da, uz ponudu, dostavi ugaoni uzorak prozora u preseku na kojem se jasno vidi broj komora profila od kojeg se radi spoljna fasadna stolarija, kao i oblik pocinkovanog čeličnog ojačanja štoka i krila prozora.

Pos 1	Četvorokrilni prozor sa kombinovanim otvaranjem krila. Donji par krila se otvara samo na ventus a gornji oko vertikalne ose.		
	Dimenzija 275x199 cm	kom	14,00
Pos 2	Četvorokrilni prozor sa kombinovanim otvaranjem krila. Donji par krila se otvara kombinovano a gornji na "ventus" sa mehanizmom na polugu - šipka Ø8 na 1,20 m od poda. .		
	Dimenzija 275x199 cm	kom	14,00
Pos 3	Dvokrilni prozor sa otvaranjem oko horizontalne ose na ventus.		
	Dimenzija 275x65 cm.	kom	1,00
Pos 4	Jednokrilni prozor sa kombinovanim otvaranjem.		
	Dimenzija 99x99 cm.	kom	4,00
	NAPOMENA: Sve mere proveriti na licu mesta. Oblik i dimenzije uskladiti sa postojećim gabaritima otvora a sve u skladu sa priloženom šemom bravarije.		
	2. Nabavka, prevoz i ugradnja ekstrudiranih PVC podprozorskih dasaka debljine d-22mm, sa folijom debljine zida 2,8mm, sa bočnim kapicama, R.Š.10 cm.	m1	88,00
	3. Nabavka, transport i ugradnja spoljnih okapnica ispod prozora od ekstrudiranog aluminijumskog plastificiranog profila, bele boje, debljine d-1,8 mm širine 30 cm, sa bočnim kapicama	m1	92,00

Kao доказ испуњености услова уз понуду треба приложити:

За ПВЦ профиле:

1. Прозори морају бити израђени од миимум. 5-коморних профила (шток, крило и Т-пречка), минималне уградне дубине минимум 70mm, беле боје RAL 9016. **Доказује се оригиналном изјавом произвођача профила и увидом у достављени узорак.**
2. Примењени профили морају имати минимум 10-годишњу гаранцију на постојаност квалитета, димензије и отпорност на временске утицаје. **Доказује се Гаранцијом издатом од стране произвођача профила.**
3. Примењени профили морају бити сагласни условима квалитета које прописује RAL - GZ 716/1 , те морају поседовати одговарајући документ о додели ознаке квалитета RAL – GZ 716. **Доказује се РАЛ сертификатом за примењени профил.**

4. Коефицијент топлотне проводљивости пакета профила (шток и крило заједно са челичним ојачањима) не сме бити већи од $U_f=1,3 \text{ W/m}^2\text{K}$, а према EN 12412-2. **Као доказ о задовољењу коефицијента топлотне проводљивости пакета профила U_f доставити атест/ сертификат IFT Rosenheim са преводом на српски језик.**

5. Ударна жилавост према Charpy-ју: аритметичка средња вредност минимум 40 kJ/m².

Тачка омекшавања профила, према Vicatu, EN ISO 306 од минимум 82°C.

Као стабилизатор у производњи профила сме се користити искључиво калцијум цинк (CaZn).

Као доказ о задовољењу наведених критеријума прихватају се искључиво атести овлашћених институција за испитивање.

6. Профили не смеју у себи садржати олово ни кадмијум. **Доказује се оригиналном изјавом произвођача профила.**

Стакло:

7. Примењено стакло мора бити са коефицијентом проводљивости не сме бити већи од $U_g=1,1 \text{ W/m}^2\text{K}$, и то 4float – 16argon – 4lowE. **Као доказ о задовољењу наведених критеријума прихватају се искључиво атести овлашћених институција за испитивање. Уколико се ради о документима иностраних институција, морају бити достављени са преводом на српски језик.**

Окови:

8. Примењени окови морају бити класификовани у категорију 2 према стандардима EN 1191 и EN 12400. **Као доказ о задовољењу наведених критеријума доставити IFT сертификацију са преводом на српски језик.**

9. Потребно је приложити гаранцију произвођача окова на мин 10 година на сталност функционисања. **Доказује се Гаранцијом издатом од стране произвођача окова.**

Прозори морају задовољавати следеће критеријуме:

10. Отпорност на ударе кише класе 9А према EN 12208

Пропуштање ваздуха класе 4 према EN 12207

Звучна изолација мин. 35dB према EN 717-1

Као доказ о задовољењу наведених критеријума прихватају се искључиво атести овлашћених институција за испитивање. Уколико се ради о документима иностраних институција, морају бити достављени са преводом на српски језик.

11. За све атесте које добија од добављача, понуђач мора имати писмено овлашћење за њихово коришћење, оверено од стране произвођача профила, стакла и окова.

Достава узорака:

12. Понуђач је у обавези да, уз понуду, достави угаони узорак прозора у пресеку на којем се јасно види број комора профила од којег се ради спољна фасадна столарија, као и облик поцинкованог челичног ојачања штока и крила прозора.

Напомена:

Цена мора да садржи све трошкове материјала, потребне опреме, радне снаге, дневнице радника и евентуалне трошкове смештаја, као и све друге неспецифичне и остале додатне трошкове.

Ограђивање, скела као и остала опрема и рад потребна за осигурање заштите на раду морају бити обухваћени овом понудом односно не обрачунавају се посебно. Исто се односи и за депоновање отпадног материјала, превоз и трошкови одвожења на депонију.

Понуђач је дужан да од почетка радова и за све време извођења радова, заштити околни инвентар, зидове и подове у објекту од прашине, шута и оштећења, као и да и након завршетка радова све очисти, односно доведе у првобитно стање; такође, обавезан је да, по потреби, премести и врати инвентар који му смета за извођење уговорених радова.

Напомена:

Пре подношења понуде, Понуђач може да обиђе локацију на којој ће се изводити радови. Контакт особа за обилазак локације је Александра Младеновић, број телефона: 064/8765234.

Место: _____

Датум: _____

М.П.

Понуђач:

III ТЕХНИЧКА ДОКУМЕНТАЦИЈА И ПЛАНОВИ

Предметна јавна набавка садржи шему столарије - ОШ „Олга Петров“ Банатски Брестовац.

**IV УСЛОВИ ЗА УЧЕШЋЕ У ПОСТУПКУ ЈАВНЕ НАБАВКЕ ИЗ ЧЛ. 75. и 76. ЗАКОНА И УПУТСТВО
КАКО СЕ ДОКАЗУЈЕ ИСПУЊЕНОСТ ТИХ УСЛОВА**

ОБАВЕЗНИ УСЛОВИ

У поступку предметне јавне набавке понуђач мора да докаже да испуњава **обавезне услове** за учешће, дефинисане чл. 75. Закона, а испуњеност **обавезних услова** за учешће у поступку предметне јавне набавке, доказује на начин дефинисан у следећој табели, **и то:**

Р.бр	ОБАВЕЗНИ УСЛОВИ	НАЧИН ДОКАЗИВАЊА
1.	Да је регистрован код надлежног органа, односно уписан у одговарајући регистар(чл. 75. ст. 1. тач. 1) Закона);	Извод из регистра Агенције за привредне регистре, односно извод из регистра надлежног Привредног суда.
2.	Да он и његов законски заступник није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за кривична дела против привреде, кривична дела против животне средине, кривично дело примања или давања мита, кривично дело преваре(чл. 75. ст. 1. тач. 2) Закона);	<u>Правна лица:</u> 1) Извод из казнене евиденције, односно уверење основног суда на чијем подручју се налази седиште домаћег правног лица, односно седиште представништва или огранка страног правног лица, којим се потврђује да правно лице није осуђивано за кривична дела против привреде, кривична дела против животне средине, кривично дело примања или давања мита, кривично дело преваре; 2) Извод из казнене евиденције Посебног одељења за организовани криминал Вишег суда у Београду, којим се потврђује да правно лице није осуђивано за неко од кривичних дела организованог криминала; 3) Извод из казнене евиденције, односно уверење надлежне полицијске управе МУП-а, којим се потврђује да законски заступник понуђача није осуђиван за кривична дела против привреде, кривична дела против животне средине, кривично дело примања или давања мита, кривично дело преваре и неко од кривичних дела организованог криминала (захтев се може поднети према месту рођења или према месту пребивалишта законског заступника). Уколико понуђач има више законских заступника дужан је да достави доказ за сваког од њих. <u>Предузетници и физичка лица:</u> Извод из казнене евиденције, односно уверење надлежне полицијске управе МУП-а, којим се потврђује да није осуђиван за неко од кривичних дела као члан организоване криминалне групе, да није осуђиван за кривична дела против привреде, кривична дела против животне средине, кривично дело примања или давања мита, кривично дело преваре (захтев се може поднети према месту рођења или према месту пребивалишта). Доказ не може бити старији од два месеца пре отварања понуда;
3.	Да је измирио доспеле порезе, доприносе и друге јавне дажбине у складу са прописима Републике Србије или стране државе када има седиште на њеној територији (чл. 75. ст. 1. тач. 4) Закона);	Уверење Пореске управе Министарства финансија и привреде да је измирио доспеле порезе и доприносе и уверење надлежне управе локалне самоуправе да је измирио обавезе по основу изворних локалних јавних прихода или потврду Агенције за приватизацију да се понуђач налази у поступку приватизације. Доказ не може бити старији од два месеца пре отварања понуда;
4.	Да је поштовао обавезе које произлазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине, као и да нема забрану обављања делатности која је на снази у време подношења понуде (чл. 75. ст. 2. Закона).	Потписан о оверен Образац изјаве (Образац 5. конкурсне документације Наручиоца) Изјава мора да буде потписана од стране овлашћеног лица понуђача и оверена печатом. <u>Уколико понуду подноси група понуђача,</u> Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

ДОДАТНИ УСЛОВИ

Понуђач који учествује у поступку предметне јавне набавке мора испунити **додатне услове** за учешће у поступку јавне набавке, дефинисане овом конкурсном документацијом, а испуњеност **додатних услова** Понуђач доказује на начин дефинисан у наредној табели, **и то:**

Р. бр.	ДОДАТНИ УСЛОВИ	НАЧИН ДОКАЗИВАЊА
1.	ПОСЛОВНИ КАПАЦИТЕТ	
	- Понуђач је у протекле три године (2014, 2015 и 2016. година) изводио грађевинско-занатске радове или занатске радове на замени PVC спољне столарије на пословним или пословно-стамбеним објектима, који су предмет ове јавне набавке у износу не мањем од 6.000.000,00 динара без урачунатог ПДВ-а	- Списак (референтна листа, на меморандуму Понуђача, попуњена, потписана и оверена печатом) изведених грађевинско –зантских радова или занатске радове на замени ПВЦ спољне столарије на пословним или пословно –стамбеним објектима са периодом извођења радова и копије уговора са фактурама или потврде Наручиоца које су потписане и оверене печатом од стране овлашћеног лица,
2.	КАДРОВСКИ КАПАЦИТЕТ	
	- Да Понуђач има запослене или радно ангазоване: - Дипломираног инжењера архитектуре лиценца 400 или 401 или дипломираног инжењера грађевине лиценца 410 или 411 или 412 или 413 или 414 или 415 или 418 или 419 или 700 или инжењер грађевине лиценца 800, најмање 1 извршилац Радници: -Зидарске струке, најмање 2 извршиоца -Молерске струке, најмање 1 извршилац -Браварске струке (3. или 4. степена школске спреме), најмање 4 извршиоца	- Образац М, Уговор о раду, Уговор о делу или Уговор по другом правном основу за најмање једног дипломираног грађевинског инжењера или дипломираног инжењера архитектуре, у неовереној копији; - Фотокопија дипломе за дипломираног грађевинског инжењера, инжењера грађевине или дипломираног инжењера архитектуре; - Важећа лиценца Инжењерске коморе број 410 или 411 или 412 или 413 или 414 или 415 или 418 или 419 или 700 или 800 или 400 или 401 и Потврда Инжењерске коморе Србије да је лиценца важећа, у неовереним копијама Образац М, Уговор о раду или Уговор по другом правном основу за тражене раднике, у складу са Законом о раду
3.	ТЕХНИЧКИ КАПАЦИТЕТ	
	- Да Понуђач има: -Вибрациону бушилицу, најмање 2 комада, - Ручну електричну тестеру, најмање 2 комада - Камсион носивости до 2 тоне, најмање 1 комад	- - За опрему у власништву доставити пописну листу основних средстава на дан 31.12.2016. године или уколико понуђач опремом не располаже по основу власништва онда треба да достави важећи уговор о закупу опреме са пописном листом основних средстава закуподавца на дан 31.12.2016. За опрему прибављену након 31.12.2016. године понуђач може да достави копију плаћене фактуре, - За возило доставити фотокопије важеће саобраћајне дозволе и фотокопију важеће полисе осигурања. - За возило која није у власништву доставља се уговор о зајму или закупу са доказом о власништву закуподавца - зајмодавца и копијом саобраћајне дозволе на име зајмодавца са исписом из читача саобраћајне дозволе или уговор о лизингу са исписом из читача саобраћајне дозволе.

УПУТСТВО КАКО СЕ ДОКАЗУЈЕ ИСПУЊЕНОСТ УСЛОВА

- Испуњеност **обавезних услова** за учешће у поступку предметне јавне набавке, наведених у табеларном приказу обавезних услова под редним бројем 1, 2, 3. и 4. и **додатних услова** за учешће у поступку предметне јавне набавке, наведених у табеларном приказу додатних услова под редним бројем 1, 2, 3. и 4, у складу са чл. 77. ст. 4. ЗЈН, понуђач доказује достављањем неовверених фотокопија тражених докумената и **ИЗЈАВЕ** (*Образац 5. у поглављу VI ове конкурсне документације*), којом под пуном материјалном и кривичном одговорношћу потврђује да испуњава услове за учешће у поступку јавне набавке из чл. 75. ст. 2. ЗЈН, дефинисане овом конкурсном документацијом.

- **Уколико понуду подноси група понуђача** понуђач је дужан да за сваког члана групе достави наведене доказе да испуњава услове из члана 75. став 1. тач. 1) до 4), а доказ из члана 75. став 1. тач. 5) Закона, дужан је да достави понуђач из групе понуђача којем је поверено извршење дела набавке за који је неопходна испуњеност тог услова и **ИЗЈАВЕ** (*Образац 5. у поглављу VI ове конкурсне документације*), којом под пуном материјалном и кривичном одговорношћу потврђује да испуњава услове за учешће у поступку јавне набавке из чл. 75. ст. 2. ЗЈН, дефинисане овом конкурсном документацијом.

Додатне услове група понуђача испуњава заједно .

- **Уколико понуђач подноси понуду са подизвођачем**, понуђач је дужан да за подизвођача достави доказе да испуњава услове из члана 75. став 1. тач. 1) до 4) Закона, а доказ из члана 75. став 1. тач. 5) Закона, за део набавке који ће понуђач извршити преко подизвођача и **ИЗЈАВЕ** (*Образац 6. у поглављу VI ове конкурсне документације*), којом под пуном материјалном и кривичном одговорношћу потврђује да испуњава услове за учешће у поступку јавне набавке из чл. 75. ст. 2. ЗЈН, дефинисане овом конкурсном документацијом.

Наведене доказе о испуњености услова понуђач може доставити у виду неовверених копија, а наручилац може пре доношења одлуке о додели уговора да тражи од понуђача, чија је понуда на основу извештаја за јавну набавку оцењена као најповољнија, да достави на увид оригинал или оверену копију свих или појединих доказа.

Ако понуђач у остављеном, примереном року који не може бити краћи од пет дана, не достави на увид оригинал или оверену копију тражених доказа, наручилац ће његову понуду одбити као неприхватљиву.

Понуђачи који су регистровани у регистру који води Агенција за привредне регистре не морају да доставе доказ из чл. 75. ст. 1. тач. 1) Извод из регистра Агенције за привредне регистре, који је јавно доступан на интернет страници Агенције за привредне регистре.

Понуђачи који су регистровани у регистру понуђача који води Агенција за привредне регистре не морају да доставе доказе из чл. 75. ст. 1. тач. 1) до 4), већ достављају Извод из регистра понуђача или Решење о упису у регистар понуђача.

Наручилац неће одбити понуду као неприхватљиву, уколико не садржи доказ одређен конкурсном документацијом, ако понуђач наведе у понуди интернет страницу на којој су подаци који су тражени у оквиру услова јавно доступни.

Уколико је доказ о испуњености услова електронски документ, понуђач доставља копију електронског документа у писаном облику, у складу са законом којим се уређује електронски документ, осим уколико подноси електронску понуду када се доказ доставља у изворном електронском облику.

Ако се у држави у којој понуђач има седиште не издају тражени докази, понуђач може, уместо доказа, приложити своју писану изјаву, дату под кривичном и материјалном одговорношћу оверену пред судским или управним органом, јавним бележником или другим надлежним органом те државе.

Ако понуђач има седиште у другој држави, наручилац може да провери да ли су документи којима понуђач доказује испуњеност тражених услова издати од стране надлежних органа те државе.

Понуђач је дужан да без одлагања писмено обавести наручиоца о било којој промени у вези са испуњеношћу услова из поступка јавне набавке, која наступи до доношења одлуке, односно закључења уговора, односно током важења уговора о јавној набавци и да је документује на прописани начин.

V КРИТЕРИЈУМ ЗА ИЗБОР НАЈПОВОЉНИЈЕ ПОНУДЕ

1) Критеријум за доделу уговора:

Избор најповољније понуде наручилац ће извршити применом критеријума „најнижа понуђена цена“. Приликом оцене понуда као релевантна узимаће се укупна понуђена цена без ПДВ-а.

2) Елементи критеријума, односно начин на основу којих ће наручилац извршити доделу уговора у ситуацији када постоје две или више понуда са истом понуђеном ценом

Уколико две или више понуда имају исту најнижу понуђену цену, као најповољнија биће изабрана понуда оног понуђача који је понудио краћи рок за извођење радова.

Уколико ни након примене горе наведеног резервног елемента критеријума није могуће донети одлуку о додели уговора, наручилац ће уговор доделити понуђачу који буде извучен путем жреба. Наручилац ће писмено обавестити све понуђаче који су поднели понуде о датуму када ће се одржати извлачење путем жреба.

Жребом ће бити обухваћене само оне понуде које имају једнаку најнижу понуђену цену и исти рок извођења радова. Извлачење путем жреба Наручилац ће извршити јавно, у присуству понуђача и то тако што ће називе понуђача исписати на одвојеним папирима, који ће бити убачени у идентичне плаве коверте, те ће све те коверте ставити у провидну кутију одакле ће извући само једну. Уговор ће бити додељен понуђачу који буде извучен. Понуђачима који не присуствују овом поступку, Наручилац ће доставити записник извлачења путем жреба.

VI ОБРАСЦИ КОЈИ ЧИНЕ САСТАВНИ ДЕО ПОНУДЕ

Саставни део понуде чине следећи обрасци:

- 1) Образац понуде (Образац 1);
- 2) Образац структуре понуђене цене, са упутством како да се попуни (Образац 2);
- 3) Образац трошкова припреме понуде (Образац 3);
- 4) Образац изјаве о независној понуди (Образац 4);
- 5) Образац изјаве понуђача о испуњености обавезних услова за учешће у поступку јавне набавке - чл. 75. став 2. Закона, наведених овом конкурсном документацијом (Образац 5);
- 6) Образац изјаве подизвођача о испуњености обавезних услова из чл. 75. став 2. Закона (Образац 6) – уколико подноси понуду са подизвођачем;
- 7) Образац 7;
- 8) Образац изјаве понуђача о обиласку локације (Образац 8);
- 9) Изјава (Образац 9)

**Образац 1
ОБРАЗАЦ ПОНУДЕ**

Понуда број _____ од _____ године за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017.

1) ОПШТИ ПОДАЦИ О ПОНУЂАЧУ

Назив понуђача:	
Адреса понуђача:	
Матични број понуђача:	
Порески идентификациони број понуђача (ПИБ):	
Име особе за контакт:	
Законски заступник:	
Електронска адреса понуђача (е-маил):	
Телефон:	
Телефакс:	
Број рачуна понуђача и назив банке:	
Лице овлашћено за потписивање уговора	

2) ПОНУДУ ПОДНОСИ:

А) САМОСТАЛНО
Б) СА ПОДИЗВОЂАЧЕМ
В) КАО ЗАЈЕДНИЧКУ ПОНУДУ

Напомена: заокружити начин подношења понуде и уписати податке о подизвођачу, уколико се понуда подноси са подизвођачем, односно податке о свим учесницима заједничке понуде, уколико понуду подноси група понуђача

3) ПОДАЦИ О ПОДИЗВОЂАЧУ

1)	Назив подизвођача:	
	Адреса:	
	Матични број:	
	Порески идентификациони број:	
	Име особе за контакт:	
	Законски заступник:	
	Део предмета набавке који ће извршити подизвођач:	
2)	Назив подизвођача:	
	Адреса:	
	Матични број:	
	Порески идентификациони број:	
	Име особе за контакт:	
	Законски заступник:	
	Део предмета набавке који ће извршити подизвођач:	

Напомена:

Табелу „Подаци о подизвођачу“ попуњавају само они понуђачи који подносе понуду са подизвођачем, а уколико има већи број подизвођача од места предвиђених у табели, потребно је да се наведени образац копира у довољном броју примерака, да се попуни и достави за сваког подизвођача.

4) ПОДАЦИ О УЧЕСНИКУ У ЗАЈЕДНИЧКОЈ ПОНУДИ

1)	Назив учесника у заједничкој понуди:	
	Адреса:	
	Матични број:	
	Порески идентификациони број:	
	Име особе за контакт:	
	Законски заступник:	
2)	Назив учесника у заједничкој понуди:	
	Адреса:	
	Матични број:	
	Порески идентификациони број:	
	Име особе за контакт:	
	Законски заступник:	
3)	Назив учесника у заједничкој понуди:	
	Адреса:	
	Матични број:	
	Порески идентификациони број:	
	Име особе за контакт:	
	Законски заступник:	

Напомена:

Табелу „Подаци о учеснику у заједничкој понуди“ попуњавају само они понуђачи који подnose заједничку понуду, а уколико има већи број учесника у заједничкој понуди од места предвиђених у табели, потребно је да се наведени образац копира у довољном броју примерака, да се попуни и достави за сваког понуђача који је учесник у заједничкој понуди.

5) ОПИС ПРЕДМЕТА НАБАВКЕ – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, у складу са Техничком спецификацијом конкурсне документације Наручиоца.

Опис предмета набавке	Укупно понуђена цена у динарима без урачунатог ПДВ-а	Укупно понуђена цена у динарима са урачунатим ПДВ-ом
Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац (у складу са Техничком спецификацијом конкурсне документације Наручиоца) („Укупна цена“ из Обрасца структуре цене)		
Рок извођења радова	Рок извођења радова је _____ календарских дана (не може бити дужи од 30 дана) од дана потписивања уговора.	
Рок важења понуде	Рок важења понуде је _____ дана (не може бити краћи од 60 дана) од дана отварања понуда. У случају истека рока важења понуде, Наручилац је дужан да у писаном облику затражи од понуђача продужење рока важења понуде. Понуђач који прихвати захтев за продужење рока важења понуде на може мењати понуду.	

Датум

М. П.

Понуђач

Напомене:

Образац понуде понуђач мора да попуни, овери печатом и потпише, чиме потврђује да су тачни подаци који су у обрасцу понуде наведени. Уколико понуђачи подносе заједничку понуду, група понуђача може да се определи да образац понуде потписују и печатом оверавају сви понуђачи из групе понуђача или група понуђача може да одреди једног понуђача из групе који ће попунити, потписати и печатом оверити образац понуде.

ОБРАЗАЦ 2**ОБРАЗАЦ СТРУКТУРЕ ЦЕНЕ СА УПУТСТВОМ КАКО ДА СЕ ПОПУНИ**

Предмет јавне набавке – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, су услуге и подразумева следеће:

Izvođenje radova na investicionom održavanju spoljne stolarije u objektu O.Š."Olga Pertov" u Banatskom Brestovcu	Jed. mere	Kol.	Cena po jedinici mere, bez uračunatog PDV-s	Ukupna cena, bez uračunatog PDV-a
I PRIPREMNI RADOVI:				
1. Demontaža prozorskih solbanaka od poc lima d-0,6 mm sa parapeta fasade fistulturne sale. Obračunom obuhvatiti utovar istih u kamion i odvoz na gradsku deponiju do 15 km.	m1	92,00		
2. Demontaža dotrajale spoljne stolarije prozora iz zidova od pune opeke sa odnošenjem ili uskladištenjem u krugu objekta u zavisnosti od zahteva korisnika objekta.				
Elementi do 2 m2:	kom	5,00		
Elementi preko 2 m2:	kom	31,00		
			Ukupno I :	
II ZIDARSKI RADOVI:				
1. Nabavka i transport materijala, kao i malterisanje špaletni oko prozora prod.cem.malterom 1:2:6. Pre malterisanja površine i fugme očistiti od starog maltera. Malterisanje izvesti u tri sloja: cementni špric 1:3, sloj za grunt prod.cem.malter 1:2:6 i perdašenje prod.cem.malterom 1:3:9 sa peskom kao agregatom. Ako je sloj za grunt veći od 2 cm obavezno izvršiti rabriciranje špaletni. Širina špaletni 10-20 cm. Obračunom obuhvatiti i molerske radove po završetku zidarske obrade špaletni.(gletovanje i krečenje).	m1	316,70		
2. Nabavka i transport materijala, kao i obrada unutrašnje strane betonskih nadprozornika stirodurom d-5 cm lepljenjem mineralnim lepkom i bandažiranjem PVC bandaž trakom. Širina traka od 15-20 cm. Ivicu ojačati ugaonom lajsnom.	m1	92,00		
			Ukupno II :	

III SPOLJNA STOLARIJA:

1. Izrada, isporuka i ugradnja PVC spoljne fasadne stolarije sa pripadajućim okovima, u svemu prema šemama stolarije. Primenjeni materijali za izradu prozora moraju zadovoljiti sledeće uslove:

PROFILI:

Prozori moraju biti izradjeni od minimum

5-komornih profila (štok, krilo i T-prečka), minimalne ugradne dubine 70 mm, bele boje RAL 9016.

Profili ne smeju biti napravljeni od recikliranog, već isključivo od novog materijala (granulata). Dokazuje se originalnom izjavom proizvođača profila.

Primenjeni profili moraju imati minimum 10-godišnju garanciju na postojanost kvaliteta, dimenzije i otpornost na vremenske uticaje, izdatu od strane proizvođača profila.

Primenjeni profili moraju biti saglasni uslovima kvaliteta koje propisuje RAL - GZ 716/1, te moraju posedovati odgovarajući dokument o dodeli oznake kvaliteta RAL – GZ 716.

Koeficijent toplotne provodljivosti paketa profila (štok i krilo zajedno sa čeličnim ojačanjima) ne sme biti veći od $U_f=1,3 \text{ W/m}^2\text{K}$, a prema EN 12412-2.

Kao dokaz o zadovoljenju koeficijenta toplotne provodljivosti paketa profila U_f dostaviti atest/sertifikat IFT Rosenheim sa prevodom tog dokumenta overenim na srpski jezik.

U štoku i krilu postaviti pocinkovano čelično ojačanje od lima debljine min 1,5mm, koji odgovara profilu od kojeg se radi spoljna fasadna stolarija, i svim standardima vezanim za veličine otvora i statiku.

Udarna žilavost prema Charpy-ju: aritmetička srednja vrednost min. 40 kJ/m².

Tačka omekšavanja profila, prema Vicatu, EN ISO 360 od minimum 82°C

Kao stabilizator u proizvodnji profila sme se koristiti isključivo kalcijum cink (CaZn).

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje.

Profili ne smeju u sebi sadržati olovo ni kadmijum. Dokazuje se originalnom izjavom proizvođača profila.

STAKLO:

Primenjeno staklo mora biti sa koeficijentom provodljivosti koji ne sme biti veći od $U_g=1,1 \text{ W/m}^2\text{K}$, i to 4flot – 16argon – 4lowE.

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje. Ukoliko se radi o dokumentima inostranih institucija, moraju biti dostavljeni prevodi na srpski jezik.

OKOVI:

Primenjeni okovi moraju biti klasifikovani u kategoriju 2 prema EN1191/ EN 12400

Kao dokaz o zadovoljenju navedenih kriterijuma dostaviti atest/sertifikat IFT sa prevodom tog dokumenta na srpski jezik.

Okov (mehanizam) za otvaranje i zatvaranje prozora, šarke (čaura aluminijumska a bolcna čelična) i ručice, moraju biti od aluminijuma plastificirano u beloj boji. Prozori koji se otvaraju na kip moraju biti snabdeveni sa po dve makaze.

Prozori moraju zadovoljavati sledeće kriterijume:

<u>Ispitivanje</u>	<u>Norma</u>	<u>Ostvarena klasa</u>
Otpornost na udare kiše	EN 12208	9A
Propuštanje vazduha	EN 12207	4
Zvučna izolacija	EN 717-1	min 35 dB

Kao dokaz o zadovoljenju navedenih kriterijuma prihvataju se isključivo atesti ovlašćenih institucija za ispitivanje. Ukoliko se radi o dokumentima inostranih institucija, moraju biti dostavljeni prevedeni na srpski jezik.

Za sve ateste koje dobija od dobavljača, ponuđač mora imati pismeno ovlašćenje za njihovo korišćenje, overeno od strane proizvođača profila, stakla i okova.

DOSTAVA UZORAKA:

Ponuđač je u obavezi da, uz ponudu, dostavi ugaoni uzorak prozora u preseku na kojem se jasno vidi broj komora profila od kojeg se radi spoljna fasadna stolarija, kao i oblik pocinkovanog čeličnog ojačanja štoka i krila prozora.

Pos 1 Četvorokrilni prozor sa kombinovanim otvaranjem krila. Donji par krila se otvara samo na ventus a gornji oko vertikalne ose.

Dimenzija 275x199 cm

kom 14,00

Pos 2 Četvorokrilni prozor sa kombinovanim otvaranjem krila. Donji par krila se otvara kombinovano a gornji na "ventus" sa mehanizmom na polugu - šipka Ø8 na 1,20 m od poda. .

Dimenzija 275x199 cm

kom 14,00

Pos 3 Dvokrilni prozor sa otvaranjem oko horizontalne ose na ventus.

Dimenzija 275x65 cm.

kom 1,00

Pos 4 Jednokrilni prozor sa kombinovanim otvaranjem.

Dimenzija 99x99 cm.

kom 4,00

NAPOMENA: Sve mere proveriti na licu mesta. Oblik i dimenzije uskladiti sa postojećim gabaritima otvora a sve u skladu sa priloženom šemom bravarije.

2. Nabavka, prevoz i ugradnja ekstrudiranih PVC podprozorskih dasaka debljine d-22mm, sa folijom debljine zida 2,8mm, sa bočnim kapticama, R.Š.10 cm.

m1 88,00

3. Nabavka, transport i ugradnja spoljnih okapnica ispod prozora od ekstrudiranog aluminijumskog plastificiranog profila, bele boje, debljine d-1,8 mm širine 30 cm, sa bočnim kapticama

m1 92,00

Ukupno III :

REKAPITULACIJA:

I PRIPREMNI RADOVI:

II ZIDARSKI RADOVI:

III SPOLJNA STOLARIJA:

**Ukupno za
stavke I, II I
III :**

PDV 20%:

**Ukupno sa PDV-om, za
stavke I, II I III :**

Место: _____
Датум: _____

М.П.

Потпис понуђача

ОБРАЗАЦ 3

ОБРАЗАЦ ТРОШКОВА ПРИПРЕМЕ ПОНУДЕ

У складу са чланом 88. став 1. Закона, понуђач _____ [навести назив понуђача], доставља укупан износ и структуру трошкова припреме понуде за отворени поступак јавне набавке радова - Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, како следи у табели

ВРСТА ТРОШКА	ИЗНОС ТРОШКА У РСД
УКУПАН ИЗНОС ТРОШКОВА ПРИПРЕМАЊА ПОНУДЕ	

Трошкове припреме и подношења понуде сноси искључиво понуђач и не може тражити од наручиоца накнаду трошкова.

Ако је поступак јавне набавке обустављен из разлога који су на страни наручиоца, наручилац је дужан да понуђачу надокнади трошкове израде узорка или модела, ако су израђени у складу са техничким спецификацијама наручиоца и трошкове прибављања средства обезбеђења, под условом да је понуђач тражио накнаду тих трошкова у својој понуди.

Датум: _____

М.П.

Потпис понуђача

Напомена: Достављање Обрасца 3. није обавезно.

ОБРАЗАЦ 4

ОБРАЗАЦ ИЗЈАВЕ О НЕЗАВИСНОЈ ПОНУДИ

У складу са чланом 26. Закона, _____, (Назив понуђача)
даје:

**ИЗЈАВУ
О НЕЗАВИСНОЈ ПОНУДИ**

Под пуном материјалном и кривичном одговорношћу потврђујем да сам понуду за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, поднео независно, без договора са другим понуђачима или заинтересованим лицима

Датум: _____

М.П.

Потпис понуђача

Напомена: У случају постојања основане сумње у истинитост изјаве о независној понуди, наручилац ће одмах обавестити организацију надлежну за заштиту конкуренције. Организација надлежна за заштиту конкуренције, може понуђачу, односно заинтересованом лицу изрећи меру забране учешћа у поступку јавне набавке ако утврди да је понуђач, односно заинтересовано лице повредило конкуренцију у поступку јавне набавке у смислу закона којим се уређује заштита конкуренције. Уколико понуду подноси група понуђача, Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

ОБРАЗАЦ 5

ОБРАЗАЦ ИЗЈАВЕ ПОНУЂАЧА О ПОШТОВАЊУ ОБАВЕЗА ИЗ ЧЛ. 75. СТ. 2. ЗАКОНА

У вези члана 75. став 2. Закона о јавним набавкама, као заступник понуђача дајем следећу

ИЗЈАВУ

Понуђач.....у отвореном поступку јавне набавке радова - Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, поштовао је обавезе које произлазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине, као и да немају забрану обављања делатности која је на снази у време подношења понуде

Датум

Понуђач

М.П.

Напомена: Уколико понуду подноси група понуђача, Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

ОБРАЗАЦ 6**ОБРАЗАЦ ИЗЈАВЕ ПОДИЗВОЂАЧА О ИСПУЊЕНОСТИ ОБАВЕЗНИХ УСЛОВА ЗА УЧЕШЋЕ У ПОСТУПКУ ЈАВНЕ НАБАВКЕ - ЧЛ. 75. СТАВ 2. ЗАКОНА**

У вези члана 75. став 2. Закона о јавним набавкама, као заступник подизвођача дајем следећу

ИЗЈАВУ

Подизвођач.....у отвореном поступку јавне набавке радова - Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, поштовао је обавезе које произлазе из важећих прописа о заштити на раду, запошљавању и условима рада, заштити животне средине, као и да немају забрану обављања делатности која је на снази у време подношења понуде

Место: _____

Датум: _____

М.П.

Подизвођач: _____

ОБРАЗАЦ 7

ПОШИЉАЛАЦ :

АДРЕСА НАРУЧИОЦА:

**ГРАДСКА УПРАВА ГРАДА ПАНЧЕВО
СЕКРЕТАРИЈАТ ЗА ЈАВНЕ НАБАВКЕ
26000 ПАНЧЕВО, ТРГ КРАЉА ПЕТРА I БР. 2-4**

**ОТВОРЕНИ ПОСТУПАК ЈАВНЕ НАБАВКЕ РАДОВА
ИНВЕСТИЦИОНО ОДРЖАВАЊЕ ДОТРАЈАЛЕ ФАСАДНЕ СТОЛАРИЈЕ У ОШ „ОЛГА ПЕТРОВ“,
БАНАТСКИ БРЕСТОВАЦ
БР. XI-13-404-182/2017**

**НЕ ОТВАРАТИ
-ПОНУДА-**

Напомена: Образац 7 је пожељно налепити на коверту понуде.

ОБРАЗАЦ 8**ИЗЈАВА
ПОНУЂАЧА О ОБИЛАСКУ ЛОКАЦИЈЕ**

Изјављујем да је дана ____ . ____ . 2017. године, представник понуђача извршио обилазак локације, која је предмет јавне набавке - Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, и да је исти стекао увид у све потребне податке и информације неопходне за припрему понуде.

Такође изјављујем да је Понуђач у потпуности упознат са свим условима реализације предметне набавке и да они, сада видљиви, не могу бити основ за било какве накнадне промене у понуђеним роковима реализације предмета јавне набавке и промене понуђене цене.

**Потпис представника Понуђача
Наручиоца**

(М П)

Потпис представника

(М П)

НАПОМЕНА:

За понуђача који наступа са подизвођачима образац попуњава и оверава само понуђач.

За групу понуђача, образац попуњава, потписује и оверава само носилац посла - овлашћени члан групе понуђача.

ОБРАЗАЦ 9**ИЗЈАВА**

Под пуном материјалном и кривичном одговорношћу као представник понуђача _____ (навести назив и седиште понуђача), изјављујем да Понуђачу за подношење понуде у отвореном поступку јавне набавке радова– Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, није потребан обилазак локације на којој ће се изводити радови, да је стекао све потребне податке и информације неопходне за припремања понуде, да је упознат са свим условима реализације предметне набавке и да они не могу бити основ за било какве накнадне промене у понуђеним роковима реализације предмета јавне набавке и промене понуђене цене и да преузима сву одговорност у случају евентуалних нејасноћа и непредвиђених трошкова предмета набавке који су се могли сагледати приликом обиласка локације а могли би условити додатне трошкове.

Потпис представника Понуђача

(М П)

НАПОМЕНА: Изјава (Образац 9 конкурсне документације) мора да буде потписана од стране овлашћеног представника понуђача и оверена печатом. Уколико понуду подноси група понуђача, Изјава мора бити потписана од стране овлашћеног лица сваког понуђача из групе понуђача и оверена печатом.

VII МОДЕЛ УГОВОРА

УГОВОР О ИНВЕСТИЦИОНОМ ОДРЖАВАЊУ ДОТРАЈАЛЕ ФАСАДНЕ СТОЛАРИЈЕ У ОШ „ОЛГА ПЕТРОВ“, БАНАТСКИ БРЕСТОВАЦ

Закључен дана _____ године између:

Наручиоца: Град Панчево - Градска управа града Панчева
са седиштем у Панчеву, Трг краља Петра бр. 2-4,
ПИБ 101049012, матични број 08331537
Број рачуна 840-104640-03 Управа за трезор,
кога заступа _____
(у даљем тексту: **Наручилац**)

и

.....
са седиштем у, улица,
ПИБ:..... Матични број:
Број рачуна: Назив банке:.....,
Телефон:.....Телефакс:
кога заступа.....
(у даљем тексту: **Добављач**),

Остали (подизвођачи или чланови групе понуђача)

Основ уговора: Спроведен отворени поступак јавне набавке, бр. XI-13-404-182/2017
Датум одлуке о додели уговора: _____ године
Понуда изабраног понуђача број _____ од _____ године

ПРЕДМЕТ УГОВОРА

Члан 1.

Предмет овог Уговора је инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, у складу са чланом 5. став 1. тачка 1 Закона о јавним набавкама.

Извођач радова се обавезује да радове из члана 1 овог Уговора изведе стручно и квалитетно у складу са позитивним прописима, а основу спроведеног отвореног поступка јавне набавке радова Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017, у свему у складу са Техничком спецификацијом конкурсне документације Наручиоца и прихваћеном понудом Извођача радова број _____ од _____ године, које су саставни део овог Уговора.

(Напомена: Члан 2. овог Уговора брише се у зависности од понуде Извођача)

Члан 2.

Извођач се обавезује да самостално, или са подизвођачима, односно као Група понуђача, изврши услуге из члана 1. овог Уговора.

У случају да Извођач, за поједине послове, односно делове понуде ангажује подизвођаче, одговоран је Наручиоцу за њихово извршење, као да га је сам извршио.

Уколико Извођач наступа као овлашћени представник Групе понуђача, чланови групе су неограничено солидарно одговорни Наручиоцу, за извршење уговорених послова.

У складу са Понудом, Извођач ће реализацију Уговора делимично поверити

_____ (навести назив и седиште сваког ангажованог подизвођача, односно члана групе понуђача уколико је Извођач у Понуди наступио са подизвођачем/има, односно као група понуђача), и то за послове -делове понуде _____

УГОВОРЕНА ЦЕНА

Члан 3.

Уговорне стране су сагласне да укупно уговорена вредност радова из члана 1. овог уговора износи _____ динара, без урачунатог ПДВ-а, и словима _____)

Уговорена цена садржи све трошкове материјала, потребне опреме, радне снаге, дневнице радника и евентуалне трошкове смештаја, као и све друге неспецифичне и остале додатне трошкове.

Уговорене јединичне цене, дате у понуди Извођача (Образац структуре цене) су фиксне и не могу се мењати током трајања овог Уговора. Образац структуре цене је саставни део овог Уговора. Коначна вредност изведених уговорених радова утврђиће се применом јединичних цена на стварно изведену количину радова, а све у складу са позитивним прописима.

НАЧИН ПЛАЋАЊА

Члан 4.

Износ за изведене радове ће се исплатити на основу испостављених привремених ситуација и окончане ситуације.

Наручилац се обавезује да ће плаћање извршити у року до 45 дана од дана (у складу са Законом о роковима измирења новчаних обавеза у комерцијалним трансакцијама(„СЛ. Гласник РС“ број 119/2012 и 68/2015).

Окончану ситуацију наручилац ће оверити у року од 8 дана од дана достављања исплатити у року до 45 дана од дана (у складу са Законом о роковима измирења новчаних обавеза у комерцијалним трансакцијама(„СЛ. Гласник РС“ број 119/2012 и 68/2015) а након достављања гаранције за отклањање недостатака у гарантном року и након потписаног записника о окончаном обрачуну, на рачун Додављача број _____ код _____ банке.

Извођач се обавезује да комплетну документацију неопходну за оверу припремене ситуације (листовете грађевинске књиге, одговарајуће атесте за уграђени материјал и опрему, по потреби и другу документацију) достави надзорном органу.

Извођач је дужан да у ситуацијама наведе број Уговора.

РОК ЗА ИЗВОЂЕЊЕ РАДОВА

Члан 5.

Рок за извођење предметних радова је _____ (словима _____) календарских дана од дана увођења Извођача у посао од стране Наручиоца. Датум увођења у посао биће записнички констатован, оверен од стране Извођача радова и Надзорног органа и уписан у грађевински дневник од стране Надзорног органа.

Извођач радова неће бити уведен у посао до достављања банкарске гаранције за добро извршење посла из члана 9. овог Уговора.

Извођач радова има право на продужетак рока у следећим ситуацијама:

- Због лоших временских услова који онемогућавају извођење радова у уговореном року;
- Више силе и у случајевима који се не могу предвидети а које нису настале кривицом уговорних страна;
- Било која обустава радова која није последица пропуста Извођача.

Извођач ће одмах, у писаној форми, обавестити Наручиоца о настанку претходно наведених околности, због којих радови могу да касне или да буду прекинути, а најкасније до истека рока у ставу 1. овог члана.

Обавештење треба да садржи детаље о узроцима и разлозима тог кашњења или прекида и захтев за продужење рока извођења радова. Наручилац ће такво кашњење или прекид узети у обзир приликом евентуалног продужетка рока за извођење радова.

Надзорни орган кога именује Наручилац дужан је да, одмах по пријему захтева за продужење рока размотри и оцени оправданост захтева за продужење рока о чему ће сачинити посебно образложено мишљење. Наручилац ће обавестити Извођача о донетој одлуци.

У случају да Надзорни орган утврди да радови могу каснити, Извођач је обавезан да уведе у рад више радног особља и механизацију, без права на захтевање повећаних трошкова или посебне накнаде.

Продужење рока биће утврђено одговарајућим Анексом уговора.

Уколико у току извођења радова, буде дошло до прекида радова из разлога који не зависе од воље уговорних страна, а што ће се констатовати у грађевинском дневнику, доћи ће и до прекида у протеку рока за извођење радова.

Уколико је Извођач пао у доцњу са извођењем радова, а није на уговорени начин поднео захтев за продужење рока, нема право на продужење рока због околности које су настале у време када је био у закашњењу и уколико је у току извођења радова поступао супротно позитивним прописима, те је својим чињењем или нечињењем, на било који начин изазвао застој у роковима.

СТРУЧНИ НАДЗОР

Члан 6.

Стручни надзор над извођењем радова, вршиће лице које именује Наручилац.

Наручилац ће писано обавестити Извођача о лицу које ће у његово име вршити стручни надзор над извођењем радова.

Налози који су издати од стране надзорног органа, морају бити у писаној форми, као такви потврђени и евидентирани у грађевинском дневнику,

Сви евентуално уочени недостаци који су дати од стране надзорног органа, морају бити у писаној форми, морају бити уписани у грађевински дневник.

Извођач радова је у обавези да прати налоге Надзорног органа којег је именовао Наручилац и поступити у складу са њима.

Члан 7.

Извођач се обавезује да одреди одговорног извођача радова и да о томе писмено обавести наручиоца одмах након потписивања овог Уговора.

Извођач је дужан да уредно води грађевински дневник свакодневно и грађевинску књигу са свим прилозима који морају бити редовно потписивани од стране одговорног извођача радова и оверени од стране надзорног органа, као и да отвори књигу инспекције.

Члан 8.

Извођач је дужан да спроведе све мере осигурања која се тичу безбедног кретања трећих лица.

Извођач је дужан да омогући безбедно и неометано кретање лица и да видно и јасно обележи места на којима кретање није дозвољено.

Извођач се обавезује да о свом трошку отклони сву штету коју нанесе Наручиоцу, као и евентуалну штету која настане за трећа лица у току извођења радова који су предмет овог Уговора.

БАНКАРСКЕ ГАРАНЦИЈЕ

Члан 9.

Извођач се обавезује да достави Наручиоцу:

- Банкарску гаранцију за добро извршење посла у висини од 10% од уговорене вредности радова без пдв-а, са роком важности 60 дана по истеку уговореног рока за коначно извршење посла. Извођач се обавезује да Наручиоцу преда банкарску гаранцију за добро извршење посла у року од 15 дана од дана закључења уговора, а најкасније до увођења у посао, што ће бити записнички констатовано, а у складу са чланом 5. став 2. овог Уговора.

У случајевима неоправдног прекорачења рока за извршење посла, овај уговор представља правни основ за продужење важности банкарске гаранције за добро извршење посла.

Продужење важности банкарске гаранције не искључује право Наручиоца да наплати уговорну казну, а у складу са чланом 11. овог Уговора.

- Банкарску гаранцију за отклањање недостатака у гарантном року

Извођач се обавезује да пре исплате окончане ситуације, односно пре примопредаје радова, Наручиоцу преда гаранцију Пословне банке на износ од 5% вредности изведених радова без пдв-а за отклањање недостатака у гарантном року, са роком важности 30 дана дуже од гарантног рока, којом безусловно и неопозиво гарантује потпуно и савесно извршење уговорених обавеза до истека гарантног рока из члана 10. овог Уговора.

Наручилац гаранцију за отклањање недостатка у гарантном року може активирати уколико Извођач не отпочне са отклањањем недостатака у року од 5 (пет) дана од дана пријема писменог захтева Наручиоца, односно најкасније у року дефинисаном у том захтеву.

Поднете банкарске гаранције не могу саржати додатне услове за исплату, краће рокове од оних које одреди наручилац, мањи износ од оног који одреди наручилац или промењену месну надлежност за решавање спорова, и морају садржати клаузулу да су „безусловне, неопозиве, без права на приговор и плативе на први позив“, а у корист Наручиоца.

ГАРАНТНИ РОК

Члан 10.

Гарантни рок за изведене радове и материјал по овом Уговору износи 2 (две) године рачунајући од дана завршетка посла што ће се записнички констатовати. Гарантни рок за уграђену опрему је према гаранцији произвођача опреме, а почиње да тече од дана пуштања у рад.

У гарантном року Извршилац је обавезан да на свој терет отклони све недостатке на изведеним радовима који су настали услед тога што се Извршилац није држао својих обавеза у погледу квалитета радова и материјала.

Уколико Извршилац не поступи по захтевима Наручиоца у примереном року, исти има право да на терет Извођача отклоне утврђене недостатке ангажовањем другог Извршиоца

УГОВОРНА КАЗНА

Члан 11.

У случају неиспуњења или несавесног или делимичног испуњења обавеза или кашњења у испуњењу уговорних обавеза, Наручилац има право да захтева уговорну казну.

У случају неиспуњења или несавесног или делимичног испуњења обавеза, уговорна казна износи 10% укупне уговорене вредности без пдв-а.

Уколико Извођач не изведе радове у уговореном року, Наручилац има право да за сваки дан закашњења, захтева уговорну казну од 2‰ (два промила) укупне вредности изведених радова без пдв-а, а највише до 10% укупне вредности изведених радова без пдв-а.

Наручилац задржава право на наплату уговорне казне, без упућивања посебног обавештења Извођачу, односно, сматра се да је Извођач обавештен да ће се иста наплатити у наведеним случајевима.

Захтеви за плаћање уговорне казне не искључују право на накнаду штете, уколико је обрачуната уговорена казна мања од претрпљене штете.

Члан 12.

Наручилац има право на раскид уговора, уколико се Извођач својом кривицом не придржава динамике извођења радова или уколико изводи радове који не задовољавају по квалитету.

У случају из предходног става овог члана, Наручилац је овлашћен да радове повери другом извођачу, у складу са Законом о јавним набавкама, с тим да Извођач по овом Уговору сноси насталу штету, као и евентуалне разлике у цени радова, уколико оне буду веће од првобитно уговорених.

МЕРЕ ЗАШТИТЕ НА РАДУ

Члан 13.

Извођач је сагласан и у потпуности прихвата одговорност за предузимање мера заштите на раду о свом трошку и с тим у вези прихвата као уговорну обавезу:

- да о свом трошку предузме мере техничке заштите за ову врсту радова, у свему према одредбама Закона о безбедности и здрављу на раду ("Сл.гласник РС" број 101/2005), Уредбе о безбедности и здрављу на раду на привременим или покретним градилиштима („Сл. гласник РС“ бр. 14/2009 и 95/2010) и Правилника о заштити на раду при извођењу грађевинских радова ("Сл.гласник РС" број 53/97),
- да о свом трошку обезбеди надзор над спровођењем мера заштите на раду приликом извођења радова који су предмет овог Уговора.

Члан 14.

Преглед и пријем изведених радова вршиће надзорни орган кога именује Наручилац, након писменог захтева Извођача када су радови завршени и спремни за преглед, након чега ће се формирати Комисија која ће сачинити и потписати Записник о коначном обрачуну изведених радова.

ОБАВЕЗЕ ИЗВОЂАЧА РАДОВА

Члан 15.

Обавезе Извођача везано за извођење радова су да:

- уговорене послове изврши савесно, стручно и квалитетно и у свему према важећим прописима, стандардима и нормама,
- одреди одговорног извођача радова,

- за извођење радова обезбеди стручну радну снагу,
- води уредно градилишну документацију (грађевински дневник, грађевинску књигу) и пријави радове и обезбеди књигу инспекције,
- предузме мере за сигурност грађевине, радова, опреме, материјала, радника, пролазника, суседних објеката и околине за време од почетка извођења радова до пријема радова од стране Наручиоца,
- да осигура безбедност свих лица на градилишту, као и одговарајуће обезбеђење складишта својих материјала и слично, тако да се Наручилац ослобађа свих одговорности према државним органима, што се тиче безбедности, прописа о заштити животне средине и радно-правних прописа за време укупног трајања извођења радова до предаје радова Наручиоцу,
- уведе у рад више смена, продужи смену, уведе у рад више извршилаца-радника, без права на повећање трошкова или посебне накнаде за то, уколико не испуњава предвиђену динамику;
- обезбеди градилишне прикључке за потребне инсталације (и плати утрошену воду, струју итд),
- обезбеђује објекте и околину у случају прекида радова, обезбеди чување, заштиту и одржавање изведених радова до предаје Наручиоцу о свом трошку,
- да поступи по примедбама и захтевима Наручиоца датим на основу извршеног стручног надзора и да у том циљу, у зависности од конкретне ситуације, о свом трошку, изврши поправку или рушење или поновно извођење радова, замену набављеног или уграђеног материјала, опреме, уређаја и постројења,
- на захтев Наручиоца убрза извођење радова када је запао у доцњу у погледу уговореног рока извођења радова,
- сву евентуалну штету која настане према трећим лицима и стварима као и у објекту, отклони или надокнади о свом трошку,
- од почетка радова и за све време извођења радова, извођач је у обавези да заштити околни инвентар, зидове и подове у објекту од прашине, шута и оштећења, као и да и након завршетка радова све очисти, односно доведе у првобитно стање; такође, обавезан је да, по потреби, премести и врати инвентар који му смета за извођење уговорених радова
- по завршетку радова повуче са градилишта своје раднике, уклони преостали материјал, опрему и средства за рад као и привремене објекте које је користио у току рада, односно доведе све у првобитно стање,
- уколико дође до раскида уговора повуче са градилишта своје раднике, уклони преостали материјал, опрему и средства за рад као и привремене објекте које је користио у току рада, да обезбеди и заштити објекат од пропадања,
- благовремено известити Наручиоца о завршетку радова и исте преда Наручиоцу,
- сноси све трошкове које има Наручилац у случају прекорачења уговореног рока кривицом Извођача, а према условима из овог Уговора,
- изврши и друге обавезе које проистичу из овог Уговора,
- Извођач је сагласан да Наручилац умањи потраживање по основу извођења радова уколико према Извођачу оствари неко своје потраживање што ће се исказати у окончаној ситуацији (уговорна казна, директна и индиректна штета и сл.).

ОБАВЕЗЕ НАРУЧИОЦА

Члан 16.

Обавезе Наручиоца везане за извођење радова су да:

- Извођачу преда градилиште,
- одреди лице које ће вршити стручни надзор и о томе писмено обавести Извођача,
- изврши плаћање уговорене цене у складу са одредбама овог Уговора.

РАСКИД УГОВОРА

Члан 17.

Уговорне стране сагласне су да се овај Уговор може раскинути једностраном изјавом воље, вансудским путем, упућеном у писаној форми другој уговорној страни.

Наручилац има право на једнострано раскид уговора у следећим случајевима:

- ако је Извођач одустао од Уговора,
- ако је Извођач неоправдано пропустио да започне радове, или задржава напредовање радова 15 дана пошто је добио у писаној форми од Наручиоца упозорење да радове започне или настави,
- ако Извођач не испуњава уговорене обавезе у уговореном року или се основано може очекивати да исте неће испунити у уговореном року
- уколико без оправдања прекине са извођењем радова,
- ако Извођач у примереном року не поступи по налогу надзорног органа да отклони неки уочени недостатак, што утиче на правилно извођење радова и рок извођења,
- ако је Извођач, упркос претходним упозорењима Наручиоца у писаној форми, пропустио да изведе радове у складу са уговором или стално или свесно занемарује да изврши своје обавезе по овом уговору,
- ако Извођач уграђује материјал који нема уговорени или одговарајући квалитет, или радове изводи неквалитетно,
- ако је Извођач извршио организационе измене или статусне промене којима се мења његов правни субјективитет,
- у свим другим случајевима када Извођач не испуњава своје обавезе у складу са овим уговором
- у случају недостатка средстава за његову реализацију.

У случају из става 1. алинеја 1- 10 Извођач нема право на накнаду штете.

ВИШКОВИ РАДОВА

Члан 18.

Извођач се обавезује да изведе евентуалне вишкове радова који су предмет овог Уговора, за којима се укаже објективна потреба у току извођења радова и за чије извођење претходно сагласност даје надзорни орган именован од стране Наручиоца.

У том случају Извођач мора да евентуалне вишкове радова изведе под условима и јединичним ценама из овог Уговора, а до висине расположивих финансијских средстава за ову намену.

На основу потписаног и овереног писаног образложења стручног надзора о оправданости вишкова радова или мањкова радова из става 1. овог члана, сачиниће се Анекс овог Уговора.

Вишкови радова из става 1. овог члана не могу бити основ за продужење рока за извођење радова.

НЕПРЕДВИЂЕНИ РАДОВИ

Члан 19.

У случају додатних (непредвиђених) радова који нису били укључени у овај Уговор, а који су због непредвидљивих околности постали неопходни за извршење овог Уговора, под условом да укупна вредност свих додатних (непредвиђених) радова, није већа од 15 % од укупне вредности овог Уговора, Наручилац ће спровести преговарачки поступак без објављивања позива за подношење понуда, а до висине расположивих финансијских средстава за ову намену.

У случају појаве додатних (непредвиђених радова) за којима се укаже потреба приликом извођења радова који су предмет овог Уговора, а који онемогућавају на било који начин несметано извођење радова, Извођач је дужан да обезбеди градилиште и да све до тада изведене радове заштити од пропадања о свом трошку, за време трајања сметњи до окончања поступка уговарања.

ИЗМЕНЕ УГОВОР

Члан 20.

Наручилац може извршити измене током трајања уговора, а све у складу са чланом 115. Закона о јавним набавкама.

Члан 21.

Накнадни радови су радови који нису уговорени и нису нужни за испуњење овог Уговора.

Фактички обављени накнадни радови су правно неважећи.

ЗАВРШНЕ ОДРЕДБЕ

Члан 22.

За решавање спорова из односа заснованих овим Уговором уговорне стране утврђују надлежност Привредног суда у Панчеву.

Члан 23.

Овај Уговор је закључен и потписан од стране овлашћених представника уговорних страна у 8 (осам) истоветних примерака од којих Наручилац задржава 5 (пет) примерка, Извођач радова 3 (три) примерка .

ЗА ИЗВОЂАЧА РАДОВА

ЗА НАРУЧИОЦА

Напомена: Модел уговора представља садржину уговора који ће бити закључен са изабраним понуђачем и понуђач је у обавези да овај модел уговора потпише, овери печатом и достави уз понуду, чиме потврђује да је сагласан са садржином истог.

VIII УПУТСТВО ПОНУЂАЧИМА КАКО ДА САЧИНЕ ПОНУДУ

1. ПОДАЦИ О ЈЕЗИКУ НА КОЈЕМ ПОНУДА МОРА ДА БУДЕ САСТАВЉЕНА

Наручилац припрема конкурсну документацију и води поступак на српском језику. Понуђач подноси понуду на српском језику.

2. НАЧИН ПОДНОШЕЊА ПОНУДЕ

Понуђач понуду подноси непосредно или путем поште у затвореној коверти или кутији, затворену на начин да се приликом отварања понуда може са сигурношћу утврдити да се први пут отвара.

На полеђини коверте или на кутији навести називи адресу понуђача.

У случају да понуду подноси група понуђача, на коверти је потребно назначити да се ради о групи понуђача и навести називе и адресу свих учесника у заједничкој понуди.

Понуду доставити на адресу: Градска управа града Панчева, Секретаријат за јавне набавке, 26000 Панчево, Трг краља Петра I бр. 2-4, са знакомом: „Понуда за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017- **НЕ ОТВАРАТИ**”.

Понуда се сматра благовременом уколико је примљена од стране Наручиоца до 16.10.2017. године до 10:00 часова.

Наручилац ће, по пријему понуде, на коверти, односно кутији у којој се понуда налази, обележити време пријема и евидентирати број и датум понуде према редоследу приспећа. Уколико је понуда достављена непосредно наручилац ће понуђачу предати потврду пријема понуде. У потврди о пријему Наручилац ће навести датум и сат пријема понуде.

Понуда коју Наручилац није примио у року одређеном за подношење понуда, односно која је примљена по истеку дана и сата до којег се могу понуде подносити, сматраће се неблаговременом.

Понуда мора да садржи оверен и потписан:

- **Техничку спецификацију конкурсне документације Наручиоца, потписану и оверену печатом;**
- **Доказе о испуњавању обавезних и додатних услова из члана 75. и члана 76. Закона;**
- **Образац понуде (Образац 1) – попуњен, потписан и оверен печатом;**
- **Образац структуре понуђене цене (Образац 2) – попуњен, потписан и оверен печатом;**
- **Образац изјаве о независној понуди (Образац 4) – попуњен, потписан и оверен печатом;**
- **Образац изјаве понуђача о поштовању обавеза из чл. 75. став 2. Закона (Образац 5) – попуњен, потписан и оверен печатом;**
- **Образац изјаве подизвођача о испуњености обавезних услова из чл. 75. став 2. Закона (Образац 6) – уколико подноси понуду са подизвођачем;**
- **Модел уговора – попуњен, потписан и оверен печатом;**
- **угаони узорак прозора у пресеку на којем се јасно види број комора профила од којег се ради спољна фасадна столарија, као и облик поцинкованог челчног ојачања штока и крила прозора;**
- **Образац изјаве понуђача о обиласку локације (Образац 8);**
- **Изјава (Образац 9)**
- **Осталу документацију захтевану Техничком спецификацијом конкурсне документације Наручиоца.**

Уколико понуђачи подnose заједничку понуду, група понуђача може да се определи да обрасце дате у конкурсној документацији потписују и печатом оверавају сви понуђачи из групе понуђача или група понуђача може да одреди једног понуђача из групе који ће потписивати и печатом оверавати обрасце дате у конкурсној документацији, изузев образаца који подразумевају давање изјава под материјалном и кривичном одговорношћу (нпр. Изјава о испуњавању обавезних и додатног услова, Изјава о независној понуди), који морају бити потписани и оверени печатом од стране сваког понуђача из групе понуђача. У случају да се понуђачи определи да један понуђач из групе потписује и печатом оверава обрасце дате у конкурсној документацији (изузев образаца који подразумевају давање изјава под материјалном и кривичном одговорношћу), наведено треба дефинисати споразумом којим се понуђачи из групе међусобно и према наручиоцу обавезују на извршење јавне набавке, а који чини саставни део заједничке понуде сагласно члана 81. Закона.

3. ПАРТИЈЕ

Предмет јавне набавке није обликован у више партија.

4. ПОНУДА СА ВАРИЈАНТАМА

Подношење понуде са варијантама није дозвољено.

5. НАЧИН ИЗМЕНЕ, ДОПУНЕ И ОПОЗИВА ПОНУДЕ У СКЛАДУ СА ЧЛАНОМ 87. СТАВ 6. ЗАКОНА

У року за подношење понуде понуђач може да измени, допуни или опозове своју понуду на начин који је одређен за подношење понуде.

Понуђач је дужан да јасно назначи који део понуде мења односно која документа накнадно доставља. Измену, допуну или опозив понуде треба доставити на адресу: Градска управа града Панчева, Агенција за јавне набавке, 26000 Панчево, Трг краља Петра I бр. 2-4, са назнаком:

„**Измена понуде** за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017- **НЕ ОТВАРАТИ**” или

„**Допуна понуде** за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017- **НЕ ОТВАРАТИ**” или

„**Опозив понуде** за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017- **НЕ ОТВАРАТИ**” или

„**Измена и допуна понуде** за отворени поступак јавне набавке радова – Инвестиционо одржавање дотрајале фасадне столарије у ОШ „Олга Петров“, Банатски Брестовац, бр. XI-13-404-182/2017- **НЕ ОТВАРАТИ**”.

На полеђини коверте или на кутији навести назив и адресу понуђача.

У случају да понуду подноси група понуђача, на коверти је потребно назначити да се ради о групи понуђача и навести називе и адресу свих учесника у заједничкој понуди.

По истеку рока за подношење понуда понуђач не може да повуче нити да мења своју понуду.

6. УЧЕСТВОВАЊЕ У ЗАЈЕДНИЧКОЈ ПОНУДИ ИЛИ КАО ПОДИЗВОЂАЧ

Понуђач може да поднесе само једну понуду.

Понуђач који је самостално поднео понуду не може истовремено да учествује у заједничкој понуди или као подизвођач, нити исто лице може учествовати у више заједничких понуда.

У Обрасцу понуде (**Образац 1**), понуђач наводи на који начин подноси понуду, односно да ли подноси понуду самостално, или као заједничку понуду, или подноси понуду са подизвођачем.

7. ПОНУДА СА ПОДИЗВОЂАЧЕМ

Уколико понуђач подноси понуду са подизвођачем дужан је да у Обрасцу понуде (Образац 1 наведе да понуду подноси са подизвођачем, проценат укупне вредности набавке који ће поверити подизвођачу, а који не може бити већи од 50%, као и део предмета набавке који ће извршити преко подизвођача.

Понуђач у Обрасцу понуде наводи назив и седиште подизвођача, уколико ће делимично извршење набавке поверити подизвођачу.

Уколико уговор о јавној набавци буде закључен између наручиоца и понуђача који подноси понуду са подизвођачем, тај подизвођач ће бити наведен и у уговору о јавној набавци.

Понуђач је дужан да за подизвођаче достави доказе о испуњености услова који су наведени у поглављу III конкурсне документације, у складу са Упутством како се доказује испуњеност услова.

Понуђач у потпуности одговара наручиоцу за извршење обавеза из поступка јавне набавке, односно извршење уговорних обавеза, без обзира на број подизвођача.

Понуђач је дужан да наручиоцу, на његов захтев, омогући приступ код подизвођача, ради утврђивања испуњености тражених услова.

8. ЗАЈЕДНИЧКА ПОНУДА

Понуду може поднети група понуђача.

Уколико понуду подноси група понуђача, саставни део заједничке понуде мора бити споразум којим се понуђачи из групе међусобно и према Наручиоцу обавезују на извршење јавне набавке, а који обавезно садржи податке из члана 81. став 4. тачке од 1. до 2. Закона и то податке о:

- члану групе који ће бити носилац посла, односно који ће поднети понуду и који ће заступати групу понуђача пред Наручиоцем и
- опис послова сваког понуђача из групе понуђача у извршењу уговора.

Група понуђача је дужна да достави све доказе о испуњености услова који су наведени у поглављу III конкурсне документације, у складу са Упутством како се доказује испуњеност услова, односно Изјаву Понуђачи из групе понуђача одговарају неограничено солидарно према наручиоцу.

Задруга може поднети понуду самостално, у своје име, а за рачун задругара или заједничку понуду у име задругара.

Ако задруга подноси понуду у своје име за обавезе из поступка јавне набавке и уговора о јавној набавци одговара задруга и задругари у складу са законом.

Ако задруга подноси заједничку понуду у име задругара за обавезе из поступка јавне набавке и уговора о јавној набавци неограничено солидарно одговарају задругари.

9. НАЧИН И УСЛОВИ ПЛАЋАЊА, ГАРАНТНИ РОК, КАО И ДРУГЕ ОКОЛНОСТИ ОД КОЈИХ ЗАВИСИ ПРИХВАТЉИВОСТ ПОНУДЕ

Захтеви у погледу начина, рока и услова плаћања

Наручилац ће плаћање вршити по привременим и окончаним ситуацијама или само по окончаној ситуацији, најкасније у року од 45 дана од дана изведених радова.

Плаћање се врши уплатом на рачун Понуђача.

Понуђачу није дозвољено да захтева аванс.

Захтеви у погледу рока извођења радова

Рок за извођење предметних радова је 30 дана, рачунајући од дана увођења у посао од стране Наручиоца.

Захтеви у погледу места извођења радова

Место извођења радова је зграда ОШ „Олга Петров“ Банатски Брестовац.

Захтеви у погледу гарантног рока

Гарантни рок за изведене радове је 2 године, рачунајући од дана примопредаје радова.

Гарантни рок за рок за постојаност профила и отпорност на климатске утицаје, на заливеност термостакла и на функционалност и рад свих механизма је у складу са гарантним роком произвођача, рачунајући од дана примопредаје радова.

Захтеви у погледу рока важења понуде

Рок важења понуде не може бити краћи од 60 дана од дана отварања понуда.

У случају истека рока важења понуде, Наручилац је дужан да у писаном облику затражи од Понуђача продужење рока важења понуде.

Понуђач који прихвати захтев за продужење рока важења понуде на може мењати понуду.

Уговорна казна и накнада штете

У случају неиспуњења или несавесног или делимичног испуњења обавеза, уговорна казна износи до 5% од укупне уговорене вредности набавке.

Уколико Понуђач, који на основу одлуке о додели уговора закључи уговор са Наручиоцем, не изведе радове у уговореном року, Наручилац има право да за сваки дан закашњења, захтева уговорену казну од 2‰ (два промила) од укупне вредности уговора, с тим да укупан износ уговорене казне не може прећи 10% укупне уговорене вредности.

10. ВАЛУТА И НАЧИН НА КОЈИ МОРА ДА БУДЕ НАВЕДЕНА И ИЗРАЖЕНА ЦЕНА У ПОНУДИ

Цена мора бити исказана у динарима, са и без пореза на додату вредност, са урачунатим свим трошковима које понуђач има у реализацији предметне јавне набавке, с тим да ће се за оцену понуде узимати у обзир цена без пореза на додату вредност.

Цена мора да садржи све основне елементе структуре цене, тако да понуђена цена покрива све трошкове које Понуђач има у реализацији ове јавне набавке.

Ако је у понуди исказана неуобичајено ниска цена, Наручилац ће поступити у складу са чланом 92. Закона. Цена је фиксна и не може се мењати.

11. ПОДАЦИ О ВРСТИ, САДРЖИНИ, НАЧИНУ ПОДНОШЕЊА, ВИСИНИ И РОКОВИМА ОБЕЗБЕЂЕЊА ИСПУЊЕЊА ОБАВЕЗА ПОНУЂАЧА

Наручилац за ову предметну јавну набавку захтева средства финансијског обезбеђења, којим понуђачи обезбеђују испуњење својих обавеза у поступку јавне набавке радова.

Понуђач који наступа самостално или са подизвођачима, односно овлашћени члан групе Понуђача је обавезан да **приликом подношења понуде** достави:

- Оригинално писмо о намерама банке за издавање неопозиве и безусловне банкарске гаранције за добро извршење посла у износу не мањем од 10% од укупне понуђене цене (без ПДВ-а), плативу на први позив, без приговора, са роком важности који је 30 дана дужим од уговореног рока за завршетак радова,

- Оригинално писмо о намерама банке за издавање неопозиве и безусловне банкарске гаранције за отклањање грешака у гарантном року у износу од 5% од укупне понуђене цене (без ПДВ-а), плативу на први позив, без приговора, са роком важности 30 дана дужим од гарантног рока за изведене радове.

Понуђач коме је додељен уговор о јавној набавци је обавезан да у тренутку примопредаје радова достави:

- **Банкарску гаранцију за добро извршење посла** - која ће бити са клаузулама: безусловна и платива на први позив. Банкарска гаранција за добро извршење посла издаје се у висини од **10%** од укупне вредности уговора, са роком важности који је **60 дана** дужи од уговореног рока за завршетак радова, у корист **Наручиоца** Град Панчево –Градска управа града Панчева . Ако се за време трајања уговора промене рокови за извршење уговорне обавезе, важност банкарске гаранције за добро извршење посла мора се продужити.

Наручилац ће уновчити банкарску гаранцију за добро извршење посла у случају да понуђач не буде извршавао своје уговорне обавезе у роковима и на начин предвиђен уговором.

Поднета банкарска гаранција не може да садржи додатне услове за исплату, краће рокове, мањи износ или промењену месну надлежност за решавање спорова.

- Неопозиву и безусловну **банкарску гаранцију за отклањање грешака у гарантном року** у износу од 5% од укупно уговорене вредности, без урачунатог ПДВ-а, плативу на први позив, без приговора, са роком важности 30 дана дужим од гарантног рока за изведене радове.

Поднета банкарска гаранција не може садржати:

- додатне услове за исплату;
- краће рокове од оних које је одредио Наручилац;
- мањи износ од оног који је одредио Наручилац;
- промењену месну надлежност за решавање спорова, одређену у уговору о јавној набавци;

Понуђач може поднети гаранцију стране банке само ако је тој банци додељен кредитни рејтинг коме одговара најмање ниво кредитног квалитета 3 (инвестициони ранг).

Кредитни рејтинг додељује рејтинг агенција која се налази на листи подобних агенција за рејтинг коју је у складу са прописима објавила Народна банка Србије или подобне рејтинг агенција која се налази на листи регистрованих сертификованих рејтинг агенција коју је објавило Европско тело за хартије од вредности и тржишта (European Securities and Markets Authorities-ESMA).

12. ЗАШТИТА ПОВЕРЉИВОСТИ ПОДАТАКА КОЈЕ НАРУЧИЛАЦ СТАВЉА ПОНУЂАЧИМА НА РАСПОЛАГАЊЕ, УКЉУЧУЈУЋИ И ЊИХОВЕ ПОДИЗВОЂАЧЕ

Предметна набавка не садржи поверљиве информације које Наручилац ставља на располагање.

13. НАЧИН ПРЕУЗИМАЊА ТЕХНИЧКЕ ДОКУМЕНТАЦИЈЕ И ПЛАНОВА, ОДНОСНО ПОЈЕДИНИХ ЊЕНИХ ДЕЛОВА

Предметна набавка не садржи техничку документацију и планове.

14. ДОДАТНЕ ИНФОРМАЦИЈЕ ИЛИ ПОЈАШЊЕЊА У ВЕЗИ СА ПРИПРЕМАЊЕМ ПОНУДЕ

Заинтересовано лице може, у писаном облику путем поште на адресу Наручиоца: Градска управа града Панчева, 26000 Панчево, Трг краља Петра I бр.2-4, непосредно на Писарницу Градске управе, путем електронске поште на е-mail адресу: javne.nabavke@pancevo.rs или факсом на број:013/352-799, тражити од Наручиоца додатне информације или појашњења у вези са припремањем понуде, при чему може да укаже Наручиоцу и на евентуално уочене недостатке и неправилности у конкурсној документацији, најкасније 5 дана пре истека рока за подношење понуде.

Захтев за додатним информацијама или појашњењима у вези са припремањем понуде који се подноси непосредно на Писарницу Градске управе или путем електронске поште или факсом, може се доставити сваког радног дана Наручиоца у периоду од 08 до 15 часова. Уколико је захтев који је поднет непосредно на Писарницу Градске управе града Панчева или путем електронске поште или факсом достављен након 15 часова или нерадног дана Наручиоца, сматраће се да је примљен наредног радног дана Наручиоца и од када ће почети да теку законски рокови, у смислу члана 63. став 3. Закона.

Наручилац је дужан да у року од три дана од дана пријема захтева, одговор објави на Порталу јавних набавки и на својој интернет страници.

Додатне информације или појашњења упућују се са напоменом „Захтев за додатним информацијама или појашњењима конкурсне документације, бр. XI-13-404-182/2017“.

Ако наручилац измени или допуни конкурсну документацију 8 или мање дана пре истека рока за подношење понуда, дужан је да продужи рок за подношење понуда и објави обавештење о продужењу рока за подношење понуда.

По истеку рока предвиђеног за подношење понуда Наручилац не може да мења нити да допуњује конкурсну документацију.

Тражење додатних информација или појашњења у вези са припремањем понуде телефоном није дозвољено. Комуникација у поступку јавне набавке врши се искључиво на начин одређен чланом 20. Закона.

15. ДОДАТНА ОБЈАШЊЕЊА ОД ПОНУЂАЧА ПОСЛЕ ОТВАРАЊА ПОНУДА И КОНТРОЛА КОД ПОНУЂАЧА ОДНОСНО ЊЕГОВОГ ПОДИЗВОЂАЧА

После отварања понуда наручилац може приликом стручне оцене понуда да у писаном облику захтева од понуђача додатна објашњења која ће му помоћи при прегледу, вредновању и упоређивању понуда, а може да врши контролу (увид) код понуђача, односно његовог подизвођача (члан 93. Закона).

Уколико наручилац оцени да су потребна додатна објашњења или је потребно извршити контролу (увид) код понуђача, односно његовог подизвођача, наручилац ће понуђачу оставити примерени рок да поступи по позиву наручиоца, односно да омогући наручиоцу контролу (увид) код понуђача, као и код његовог подизвођача.

Наручилац може уз сагласност понуђача да изврши исправке рачунских грешака уочених приликом разматрања понуде по окончаном поступку отварања.

У случају разлике између јединичне и укупне цене, меродавна је јединична цена.

Ако се понуђач не сагласи са исправком рачунских грешака, наручилац ће његову понуду одбити као неприхватљиву.

16. КОРИШЋЕЊЕ ПАТЕНТА И ОДГОВОРНОСТ ЗА ПОВРЕДУ ЗАШТИЋЕНИХ ПРАВА ИНТЕЛЕКТУАЛНЕ СВОЈИНЕ ТРЕЋИХ ЛИЦА

Накнаду за коришћење патената, као и одговорност за повреду заштићених права интелектуалне својине трећих лица сноси понуђач.

17. НАЧИН И РОК ЗА ПОДНОШЕЊЕ ЗАХТЕВА ЗА ЗАШТИТУ ПРАВА ПОНУЂАЧА СА ДЕТАЉНИМ УПУТСТВОМ О САДРЖИНИ ПОТПУНОГ ЗАХТЕВА

Захтев за заштиту права може да поднесе понуђач, односно свако заинтересовано лице, који има интерес за доделу уговора у конкретном поступку јавне набавке и који је претрпео или би могао да претрпи штету због поступања наручиоца противно одредбама Закона.

Захтев за заштиту права подноси се наручиоцу, а копија се истовремено доставља Републичкој комисији за заштиту права у поступцима јавних набавки (у даљем тексту: Републичка комисија).

Захтев за заштиту права се доставља наручиоцу непосредно, електронском поштом на e-mail javne.nabavke@rpscvo.rs, факсом на број 013/352-799 или препорученом поштом са повратницом. Захтев за заштиту права се може поднети у току целог поступка јавне набавке, против сваке радње наручиоца, осим уколико Законом није другачије одређено. О поднетом захтеву за заштиту права наручилац обавештава све учеснике у поступку јавне набавке, односно објављује обавештење о поднетом захтеву на Порталу јавних набавки и на својој интернет страници, најкасније у року од два дана од дана пријема захтева.

Уколико се захтевом за заштиту права оспорава врста поступка, садржина позива за подношење понуда или конкурсне документације, захтев ће се сматрати благовременим уколико је примљен од стране наручиоца најкасније седам дана пре истека рока за подношење понуда, без обзира на начин достављања и уколико је подносилац захтева у складу са чл. 63. ст. 2. Закона указао наручиоцу на евентуалне недостатке и неправилности, а наручилац исте није отклонио.

Захтев за заштиту права којим се оспоравају радње које наручилац предузме пре истека рока за подношење понуда, а након истека рока из претходног става, сматраће се благовременим уколико је поднет најкасније до истека рока за подношење понуда. После доношења одлуке о додели уговора из чл.108. Закона или одлуке о обустави поступка јавне набавке из чл. 109. Закона, рок за подношење захтева за заштиту права је 10 дана од дана објављивања одлуке на Порталу јавних набавки.

Захтевом за заштиту права не могу се оспоравати радње наручиоца предузете у поступку јавне набавке ако су подносиоцу захтева били или могли бити познати разлози за његово подношење пре истека рока за подношење понуда, а подносилац захтева га није поднео пре истека тог рока.

Ако је у истом поступку јавне набавке поново поднет захтев за заштиту права од стране истог подносиоца захтева, у том захтеву се не могу оспоравати радње наручиоца за које је подносилац захтева знао или могао знати приликом подношења претходног захтева.

Захтев за заштиту права не задржава даље активности наручиоца у поступку јавне набавке у складу са одредбама члана 150. овог Закона.

Захтев за заштиту права мора да садржи:

- 1) назив и адресу подносиоца захтева и лице за контакт;
- 2) назив и адресу наручиоца;
- 3) податке о јавној набавци која је предмет захтева, односно о одлуци наручиоца;
- 4) повреде прописа којима се уређује поступак јавне набавке;
- 5) чињенице и доказе којима се повреде доказују;
- 6) потврду о уплати таксе из члана 156. Закона;
- 7) потпис подносиоца.

Валидан доказ о извршеној уплати таксе, у складу са Упутством о уплати таксе за подношење захтева за заштиту права Републичке комисије, објављеном на сајту Републичке комисије, у смислу члана 151. став 1. тачка 6) Закона, је:

1. Потврда о извршеној уплати таксе из члана 156. Закона која садржи следеће елементе:

- (1) да буде издата од стране банке и да садржи печат банке;
- (2) да представља доказ о извршеној уплати таксе, што значи да потврда мора да садржи податак да је налог за уплату таксе, односно налог за пренос средстава реализован, као и датум извршења налога.

* Републичка комисија може да изврши увид у одговарајући извод евиденционог рачуна достављеног од стране Министарства финансија – Управе за трезор и на тај начин додатно провери чињеницу да ли је налог за пренос реализован.

- (3) износ таксе из члана 156. Закона чија се уплата врши - 120.000,00 динара;
- (4) број рачуна: 840-30678845-06;
- (5) шифру плаћања: 153 или 253;
- (6) позив на број: подаци о броју или ознаци јавне набавке поводом које се подноси захтев за заштиту права;
- (7) сврха: ЗЗП; Градска управа града Панчева; јавна набавка бр. XI-13-404-182/2017;
- (8) корисник: буџет Републике Србије;
- (9) назив уплатиоца, односно назив подносиоца захтева за заштиту права за којег је извршена уплата таксе;
- (10) потпис овлашћеног лица банке, **или**

2. Налог за уплату, први примерак, оверен потписом овлашћеног лица и печатом банке или поште, који садржи и све друге елементе из потврде о извршеној уплати таксе наведене под тачком 1, **или**

3. Потврда издата од стране Републике Србије, Министарства финансија, Управе за трезор, потписана и оверена печатом, која садржи све елементе из потврде о извршеној уплати таксе из тачке 1, осим оних наведених под (1) и (10), за подносиоце захтева за заштиту права који имају отворен рачун у оквиру припадајућег консолидованог рачуна трезора, а који се води у Управи за трезор (корисници буџетских средстава, корисници средстава организација за обавезно социјално осигурање и други корисници јавних средстава), **или**

4. Потврда издата од стране Народне банке Србије, која садржи све елементе из потврде о извршеној уплати таксе из тачке 1, за подносиоце захтева за заштиту права (банке и други субјекти) који имају отворен рачун код

Поступак заштите права понуђача регулисан је одредбама чл. 138. - 166. Закона.